SE-019-008-2H-C PART II CASEFILE FEASIBILITY STUDY OF A PRESSURE-FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER **VOLUME III** ### PROGRAM ACQUISITION PLANNING PROGRAM COSTS 15 MARCH 1972 PREPARED FOR GEORGE C. MARSHALL SPACE FLIGHT CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HUNTSVILLE, ALABAMA ONE SPACE PARK . REDONDO BEACH . CALIFORNIA ### FEASIBILITY STUDY OF A PRESSURE-FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER **VOLUME III** ### PROGRAM ACQUISITION PLANNING PROGRAM COSTS 15 MARCH 1972 DRD MA-05 PREPARED FOR GEORGE C. MARSHALL SPACE FLIGHT CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HUNTSVILLE, ALABAMA ONE SPACE PARK . REDONDO BEACH . CALIFORNIA ### PHASE A/B FINAL COST ESTIMATES DOCUMENT FOR FEASIBILITY STUDY OF A PRESSURE-FED ENGINE FOR A WATER RECOVERABLE SPACE SHUTTLE BOOSTER **DPD 303** **DR MA 05** 15 March 1972 Prepared for National Aeronautics and Space Administration George C. Marshall Space Flight Center Huntsville, Alabama 35812 > Under Contract NAS 8-28218 > > Prepared by <u>acceenings</u> > > A. C. Ellings Approved by 22 Bu Dr. Harland L. Burge Program Manager Pressure Fed Engine Study ONE SPACE PARK . REDONDO BEACH . CALIFORNIA This document contains information PROPRIETARY TO TRW SYSTEMS GROUP, TRW INC., and shall not be reproduced or transferred to other documents, or disclosed to others, or used for any purpose other than that for which it is furnished without the prior written permission of TRW Systems Group, TRW Inc. ### CONTENTS | Section | | | Page | |---------|--------|--|-------| | 1.0 | | TING APPROACH, METHODOLOGY AND IONALE | 1 | | | 1.1 | Costing Approach | 1 | | | 1.2 | Ground Rules | 1 | | | 1.3 | Work Breakdown Structure | 4 | | | 1.4 | Quantities of Hardware | 4 | | | 1.5 | Vendor Survey | 4 | | | 1.6 | Refurbishment | 4 | | | 1.7 | Fee | 8 | | 2.0 | COST | Γ SUMMARY | 9 | | | 2.1 | Baseline Schedule | 9 | | | 2.2 | Maximum Success and Most Probable Schedule | 10 | | | 2.3 | Effect of Varying the Number of Flights | 10 | | 3.0 | COST | T ESTIMATE BY WBS ELEMENT | 11 | | | 3.1 | Program Cost Summary | 11 | | | 3.2 | Engine Costs | 11 | | 4.0 | TEC | HNICAL CHARACTERISTICS DATA | 16 | | 5.0 | ·TOT | AL PROGRAM FUNDING SCHEDULES | 17 | | | 5.1 | Baseline Schedule | 17 | | | 5.2 | Alternate Schedules | 17 | | | 5.3 | Alternate Flight Mission Models | 17 | | | 5.4 | Manpower Requirements | 17 | | 6.0 | WOR | K BREAKDOWN STRUCTURE DICTIONARY | 26 | | APPEI | NDIX A | A ADDITIONAL STUDIES | Δ _ 1 | This report has been prepared in partial fulfillment of NASA Contract NAS 8-28218 entitled "Feasibility Study of a Pressure Fed Engine for a Water Recoverable Space Shuttle Booster." This volume presents the Final Cost Estimates for the engine configurations and schedules studied. It updates the data presented in the TRW 4 February 1972 briefings at the Marshall Space Center. This volume is prepared in accordance with Data Requirements Description MF-030A. The data requested in the Additional Statement of Work is covered in Appendix A plus a summary of other cost studies conducted and additional background data related to the basic study. The complete final report for the study is covered in six volumes: | Executive Summary | NASA No. SE-019-008-2H-A | |--|--------------------------| | Technical Report | SE-019-008-2H-B | | Program Acquisitional Planning Part 1 and Part 2 | SE-019-008-2H-C | | Design Data Book | SE-019-011-2H | | Preliminary Design Package | SE-019-013-2H | | Mass Properties Report | SE-019-015-2H | ### 1.0 COSTING APPROACH, METHODOLOGY AND RATIONALE ### 1.1 COSTING APPROACH A detailed engineering approach was used in generating the cost data and was based on consideration of the engine configuration, program plan, specified engine deliveries and estimated spares and support requirements for the flight program. ### 1.2 GROUND RULES ### 1.2.1 Configurations Costed The configurations of the Pressure Feed Space Shuttle Booster Engine which were costed in detail included the following primary characteristics: Thrust Level: 1, 200 K lbs. and 600 K lbs. Chamber Cooling: Regenerative and Duct Thrust Control: Fixed and Throttlable Thrust Vector Control: LITVC (LOX as injectant) Head End 2 axis Gimbal c.g. 1 axis Gimbal (Hinge) Hot gas injection for thrust vector control (GITVC) was considered, however, technical considerations led to the conclusion that GITVC was too high a risk program to meet program objectives and costs were, therefore, not prepared. The detailed cost of the two axis and single axis gimballed configurations were within a few percent of each other and, therefore only one set of costs are presented in the summaries. The 1, 200 K lb. thrust regenerative chamber, gimballed engine was used as a baseline for costing purposes. ### 1.2.2 Schedules Costed ### 1.2.2.1 Alternate FMOF Schedules Three schedules were costed. The baseline with the First Manned Orbital Flight (FMOF) on March 1, 1978, a maximum success schedule with the FMOF on August 1, 1977 and a most probable schedule with the FMOF on January 1, 1979. Only the baseline configuration was used in costing the maximum success and most probable schedules. ### 1.2.2.2 Flight Models The baseline flight schedule, 445 flights, used in the costing is shown in Table 1-1 also shown are the alternate flight schedules ranging from 10 flights to 60 flights maximum per year whose operational costs were estimated. Table 1-1 Baseline and Alternate Flight Schedules | CY Year 19 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 88 | Total | |------------|----|------------|----|----|----|----|----|----|----|----|----|-------| | Baseline | 6 | 15 | 24 | 32 | 41 | 50 | 59 | 60 | 60 | 60 | 38 | 445 | | Option 1 | 6 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | - | 96 | | 2 | 6 | 1 5 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | - | 181 | | 3 | 6 | 1 5 | 24 | 32 | 40 | 40 | 40 | 40 | 40 | 40 | - | 317 | | 4 | 6 | 1 5 | 24 | 32 | 41 | 50 | 59 | 60 | 60 | 60 | - | 407 | ### 1.2.2.3 Engine Deliveries The costs for delivered hardware were based on the following delivery of vehicle sets (7 engines per set for the 1, 200 K lb. thrust program and 10 engines for the 600 K thrust program). | | | Schedule | | |----------------------|-----------|--------------|---------------| | | Baseline | Max. Success | Most Probable | | Sys. Dev. Veh., PTA* | 1-1-75 | 1-1-75 | 4-1-75 | | Flight Dev. Veh. | 3-1-76 | 3-1-76 | 11-1-76 | | Dynamic Test Veh.** | 6-1-76 | - | 5-1-77 | | Flight Veh. No. 1 | 7-1-78 | 10-1-76*** | 4-1-79 | | 2 | 1-1-77*** | 4-1-77 | 10-1-77*** | | 3 | 7-1-77 | 10-1-77 | 4-1-78 | | 4 | 1-1-78 | 4-1-78 | 10-1-78 | | 5 | 1-1-79 | 10-1-78 | 10-1-79 | | 6 | 7-1-79 | 4-1-79 | 4-1-80 | | 7 | 1-1-80 | 10-1-79 | 10-1-80 | | 8 | 7-1-80 | 4-1-80 | 4-1-81 | | 9 | 1-1-81 | 10-1-80 | 10-1-81 | | 10 | 7-1-81 | 4-1-81 | 4-1-82 | | Spare 1 | - | - | - | | Spare 2 | - | - | ~ | ^{*} 5 engines for 600 K lb. thrust program ^{**} Dummy Engines ^{***} Engine for FMOF The cost for the System Development, Flight Development, and Dynamic Test and No. 1 flight vehicles were included in the non-recurring costs, the balance in the Investment Phase. ### 1.3 WORK BREAKDOWN STRUCTURE The work breakdown structure is shown pictorially in Fig. 1-1 and the cost methodology for each level 5 cell in Table 1-2. ### 1.4 QUANTITIES OF HARDWARE The number of engines included in the costs were as follows: | | | Program
Thrust 600 lb | Thrust | |----------------------------|-------------|--------------------------|--------| | Non-recurring | | | | | Development | | | | | Engine Development | 5 | 5 | | | PFC | 1 1 | 11 | | | FFC | 8 | 8 | | | Deliverable | | | | | PTA
FFC
Flight No. 1 | 7
7
7 | 5
10
10 | | | Recurring | | | | | Deliverable | 77 | 110 | | ### 1.5 VENDOR SURVEY The vendors from whom quotes were received are listed in Table 1-3. The quotes were evaluated by increasing apparently low quotes, reducing those that appeared excessive, and averaging others. ### 1.6 REFURBISHMENT In considering the cost of refurbishment, it was assumed that engines would not be removed from the vehicle. It was also assumed that only those components which were active would wear out and need replacement. The components considered as active are starred on Table 1-4 which also shows the hardware breakdown used in costing. It was assumed that from the standpoint of cost, each active component would be replaced once in 50 missions. (This assumption is considered conservative.) As the rate of wear out would decrease as the number 4 FEBRUARY 1972 | | | 1620020
OPERATIONS | 102002010
FLIGHT SUPPORT | 102002020
OPERATIO NS | 102002030
OVERHAUL AND
REFURBISH MENT
PARTS | 102002040
PROPELLANTS AND
ANCILLARY FLUIDS | | | | | TRW
SYSTEMS GROUP | |------------------------|------------------------|--|---|--------------------------|--|--|------------------------------|-----------------|------------------------|------------------------------|----------------------| | | | | | | _0 & L | | · | | | | | | | 10200
RECURRING | 1020010
INVESTMENT | 102001010
DELIVERABLE ENGINES | GSE 102001020 | 102001030
INITIAL SPARES | 102001040
ACCEPTANCE TEST
PROPELLANTS | | | | | | | CONFIGURATION | | 1010040
PROPELLANT | 101004010
DEVELOPMENT | 101004020
PFC | 101004030
FFC | 101004040
ACCEPTANCE | | | | | | | PRESSURE FED ENGINE 10 | | 1010030
OVERHAUL AND
REFURBISHMENT PARTS | 101003010
OVERHAUL AND
REFURBISHMENT
PARTS | | | | | | | · | | | | 10100
NON-RECURRING | 1010020
DELIVERABLE HARDWARE | 101002010 COMPONENTS
AND PURCHASED PARTS | 101002020
ASSEMBLY |
101002030
PRODUCT
ASSURANCE | 101002040
ACCEPTANCE TESTS | | | | | | | | ON. | 1010010
DEVELOPMENT | 101001010
PROGRAM MANGT
ENGINEERING | 101001020
COMPONENT | 101001030
DEVELOPMENT
HARDWARE
PROCUREMENT | 101001040
ENGINE
TEST | 101001050
SITE ACTIVATION | OSE PROCUREMENT | 7 101001070
TOOLING | 8 101001080
FIELD SUPPORT | | | LEVEL 2 | 3 | 4 | 5 1 | 2 | es . | . 4 | \$ | 9 | | | | Figure 1-1. Work Breakdown Structure Table 1-2. Cost Methodology | Program Management and Engineering Component Development Development Hardware | DEVELOPMENT Direct Manhours | | |---|--|---| | and Engineering Component Development Development Hardware | | | | Development Hardware | | | | | Vendor and TRW estimates | Covers Development through bench qualification. | | Procurement | Vendor estimates for parts.
TRW Direct Manhours
assembly and checkout. | Hardware through FFC. (See Section 1.4 for quantities.) | | Engine Test | Direct Manhours | | | Site Activation | Architect and Engineering Firm for structual modifications. TRW Manhours for installation of wiring, etc. | Covers activation and modifications of EAFB Test Facility. | | GSE Procurement | TRW estimate | Design engineering in xx 100 10 10 | | Tooling | Vendor estimate and TRW manufacturing estimate. | | | Field Support | Direct Manhours. | | | | DELIVERABLE HARDWARE | | | Components and
Purchased Parts | Vendor and TRW estimates | | | Assembly | Direct Manhours per engine. | TRW assembly | | Product Assurance | 5 percent of Vendor and assembly cost. | | | Acceptance Test | Direct Manhours | | | OVERH | AUL AND REFURBISHMENT PARTS | | | Overhaul and Refurbished
Parts | Percent of Deliverable hardware | | | | PROPELLANT | | | Development | Seconds of firing time
\$300/second at 1, 200 K lb
thrust | Includes other fluids and gases and losses. | | PFC | Seconds of firing time \$300/second at 1,200 K lb thrust | N ₂ at 1.8 ^c /gal.
LOX at 1.8 ^c /gal.
RP at 7.4 ^c /gal. | | FFC | Second of firing time \$300/second at 1,200 K lb thrust | | | | INVESTMENT | | | Deliverable Engines | Vendor and TRW estimates | | | GSE | TRW manufacturing estimate | Covers GSE delivered to Launch
Site | | Initial Spares | Percent of Deliverable engines | | | Acceptance Test
Propellants | 15 seconds of firing time per
engine at \$300/second at
1, 200 K lb thrust engine. | | | | OPERATIONS | <u> </u> | | Flight Support | Direct Manhours | | | | Direct Manhours | | | Overhaul and Refurbish-
ment Parts | Percent of initial engine cost based on wear out rate estimate | | | Propellants and
Ancillary Fluids | Estimated losses from flushing system. | Primarily fluids for flushing engines. | | | Site Activation GSE Procurement Tooling Field Support Components and Purchased Parts Assembly Product Assurance Acceptance Test OVERH Overhaul and Refurbished Parts Development PFC FFC Deliverable Engines GSE Initial Spares Acceptance Test Propellants Flight Support Operations Overhaul and Refurbishment Parts Propellants and | Site Activation Architect and Engineering Firm for structual modifications. TRW Manhours for installation of wiring, etc. GSE Procurement Tooling TRW Manhours Direct Manhours. DELIVERABLE HARDWARE Components and Purchased Parts Assembly Product Assurance Acceptance Test Direct Manhours OVERHAUL AND REFURBISHMENT PARTS Overhaul and Refurbished Parts PROPELLANT Development Seconds of firing time \$300/second at 1, 200 K lb thrust FFC Second of firing time \$300/second at 1, 200 K lb thrust Second of firing time \$300/second at 1, 200 K lb thrust INVESTMENT Deliverable Engines Vendor and TRW estimates Percent of Deliverable engines TRW manufacturing estimate Percent of Deliverable engines 15 seconds of firing time per engine at \$300/second at 1, 200 K lb thrust INVESTMENT Deliverable Engines Overhaul and Refurbish-ment Parts Direct Manhours Direct Manhours Direct manhours Dercent of Deliverable engines 15 seconds of firing time per engine at \$300/second at 1, 200 K lb thrust Deliverable engines OPERATIONS Flight Support Operations Overhaul and Refurbish-ment Parts Propellants and Direct Manhours Direct Manhours Direct Manhours Direct Manhours Direct Manhours Direct Manhours Percent of initial engine cost based on wear out rate estimate Estimated losses from flushing | ### Table 1-3. Vendor Survey SHUT OFF VALVES ENGINE PARTS WHITTAKER FORGINGS PARKER LADISH **ARCTURUS** POSI-SEAL SURGE SUPPRESSION SHELL (SCALED SHUT OFF) LADISH GRANO LITVC SHUTOFF VALVE CENTRAL WESTERN (SCALED SHUT OFF) CONTROL, ELECTRONICS TRW TUBES ACTUATORS (GIMBAL AND THROTTLING) LA FEIL MOOG (ELECTRIC HYDRAULIC) HYDRAULIC RESEARCH (ELECTRIC HYDRAULIC) BENDIX (ELECTRIC-MECHANICAL) BRAZED ASSEMBLY RYAN AERO SOLAR LITVC SERVO INJECTOR MOOG ROHR LTV **ABLATIVES** APU HITCO Table 1-4. Hardware Items Costing Breakout | * CONTROL, ELECTRONIC AND WIRING | CHAMBER | |----------------------------------|-------------------------------------| | * INSTRUMENTATION | THRUST RING | | * LOX SHUTOFF VALVE | * GIMBAL, RING/HINGE | | * LOX TRIM VALVE | SHELL (AND RINGS) | | * LOX DUCT | MANIFOLD (REGEN INLET) | | * RP SHUTOFF VALVE | TUBES | | * RP TRIM VALVE | COLLECTOR RING (INJECTOR INTERFACE) | | * RP DUCT | ASSEMBLY, BRAZE AND NDT | | * IGNITER | • | | INJECTOR | LITVC (LOX) | | * ACTUATOR | * SHUTOFF VALVES | | * ACTUATOR ARM | DUCT | | * ACTUATOR MOUNT | MANIFOLD (VALVE INLET) | | TOROID, FUEL | * VALVES | | * PARTS AND ASSEMBLY | CHAMBER MANIFOLD | ^{*} ACTIVE ITEMS FOR SPARES COSTING AIRESEARCH of missions per engine is decreased, in order to calculate the refurbishment parts for the various mission models (paragraph 1.2.2.2) the logarithmic wear out curve shown in Fig. 1-2 was constructed. From this curve it can be seen that for the 96 flight mission model, the replacement parts drop to 2.69 from the 100% used for the 445 flight model. Parts required for damage in recovery are covered by the Investment Phase initial spares. Figure 1-2. Cost Wear Curve for Replacement ### 1.7 FEE All costs in this volume include fee (at 8%) unless otherwise noted. ### 2.0 COST SUMMARY ### 2.1 BASELINE SCHEDULE The total program and non-recurring costs are summarized below for the baseline schedule. | Configuration 1200 K | Total Program \$M | Non-Recurring \$\mathscr{S}M\$ | |---|-------------------|--------------------------------| | A - Regenerative, Fixed Thrust, Gimbal TVC | 252 | 114 | | B - Regenerative, Throttable, LITVC | 296 | 133 | | C - Regenerative, Throttable,
Gimbal TVC | 275 | 127 | | D - Duct, Fixed Thrust, Gimbal TVC | 230 | 104 | | 600 K | | | | E - Regenerative Fixed Thrust
Gimbal TVC | 230 | 9 1 | From the above it is seen that the duct chamber configuration results in the lowest cost program although not significantly lower than the comparable regenerative engine in non-recurring costs. A comparison of configuration B and C shows that LITVC results in approximately a 9 percent increase in total funding costs. This results from the high total cost of the 32 LITVC values used in that configuration. In earlier studies, it was shown that if the APU and actuator were included, the gimballed configurative would be the more expensive. In comparing configuration A and C, it is seen that throttling results in a 9 percent increase in total program costs over the fixed thrust configuration. For equivalent configuration (A and E), the 600 K lb thrust program has lower total costs than the 1200 K lb thrust program, primarily the result of lower hardware and propellant costs in development. ### 2.2 MAXIMUM SUCCESS AND MOST PROBABLE SCHEDULE For the baseline configuration (Regenerative, Fixed Thrust, Gimbal TVC), the effect of schedule changes to the 445 flight program was as follows: | Schedule | Total Program \$M | Non-Recurring | |-----------------|--------------------|---------------| | Baseline | 252 | 114 | | Maximum Success | 271 | 129 | | Most Probable | 263 | 127 | Both schedule modifications result in higher costs than the baseline. The maximum success has higher costs to provide for more redundancy in development. The most probable schedule program cost increase over the baseline
on the assumption that the level of development effort would be maintained for the added 9 months. ### 2.3 EFFECT OF VARYING THE NUMBER OF FLIGHTS The effect of varying the number of flights in the program (see Section 1.2.2.2) on the recurring operational costs, assuming the baseline configuration, is shown below. The operational cost of the first 5 flights is covered in the non-recurring costs. | | | | Recurring | Phase | |----------------------|--------------------|----------------|---------------|-------------------------------------| | Total No.
Flights | Flight Rate (max.) | No.
Flights | Cost
(\$M) | Average Cost
Per Flight
(\$M) | | 96 | 10 | 91 | 22.28 | 0.24 | | 181 | 20 | 1 76 | 33.20 | 0.19 | | 3 17 | 40 | 312 | 53.24 | 0.17 | | 407 | 60 | 402 | 75.60 | 0.19 | | 445 | 60 | 440 | 81.56 | 0.19 | The average cost per flight is essentially the same for each schedule. Although the overhaul and refurbishment parts cost decrease as per the percentage shown in Section 1.6 with the decreasing number of flights, the reduced labor efficiency compensates resulting in the essentially equal costs. The costs of the 96 flight model reflect the costs of minimum staffing. ### 3.0 COST ESTIMATE BY WBS ELEMENT ### 3.1 PROGRAM COST SUMMARY The program total funding requirements for the key configurations and schedules costed are presented in Table 3-1 to level 5 except for non-recurring costs which are summarized at level 4. The configurations represent for the baseline schedule: (1) the 1200 K lb thrust baseline configuration, fixed thrust, regenerative, gimballed; (2) the lowest cost program, the fixed thrust, duct, gimballed engine; (3) the highest cost program, the throttable, regenerative, LITVC configuration; and (4) the throttable, regenerative, gimballed engine. Also shown to the baseline schedule is the 600 K lb thrust baseline configuration. The costs for the three schedules; baseline, maximum success and most probable, are shown for the baseline configuration. The level 5 breakdown of the level 4 cell DEVELOPMENT is given in table 3-2. ### 3.2 ENGINE COSTS ### 3.2.1 No. of Engines The number of all up engines costed in the program were as follows: WBS | Level | No. | Identification | No. of Engines | |-------|--------------|-------------------------------------|----------------| | 5 | xx 100 10 30 | Development Hardware
Procurement | 24 | | 4 | xx 100 20 | Deliverable Hardware | 21 | | 5 | xx 200 10 20 | Deliverable Engines | 77 | ### 3.2.2 Sequence Number The production sequence number of the first unit used in the recurring phase is 37 for the 1200 K lb thrust program and 50 for the 600 K lb thrust program. (34th unit from the standpoint of application of learning curve for 1200 K lb thrust engine and 40th unit for the 600 K lb thrust engine.) ### 3.2.3 Reference Unit Costs The unit costs of the reference units for the configurations costed are given in Table 3-3 along with the first unit costs. Table 3-1. Funding Requirement Summary | BLE | 79 | | T\4MI\ | 262.97 | (126.83) | | | | | | (136.14) | (56.00) | | | | | (80.14) | | | | | 11.05 | | |--------------------|--------|--------|--|------------------|---------------|-------------|-------------------|-----------------------------|-------------|---|-----------|------------|---------------------|--------------|----------------|------------------------|------------|----------------|------------|------------------------|-------------|------------------|-------------| | MOST
PROBABLE | 1-1-79 | ¥ | REGENERATIVE
FIXED THRUST
GIMBAL | 2 | 1) | 80.38 | 15.51 | 10.00 | 20.94 | | 1) |) | 46.70 | 92.0 | 7.85 | 69.0 |) | 21.98 | 29.38 | 28.40 | 0.38 | | 3/10/72 | | MAX1MUM
SUCCESS | -77 | 1200K | GIWBAL | 271.15 | (129.41) | | | | | , | (141.74) | (26.00) | | | | | (85.74) | | | | |
19.23 | | | MAXI | 8-1-77 | | REGENERATIVE
FIXED THRUST | | | 86.34 | 16.01 | 86.9 | 20.08 | | | | 46.70 | 0.76 | 7.85 | 69.0 | | 23.85 | 30.64 | 30.87 | 0.38 | | | | | | X | GIWBAL | 229.75 | (91.49) | | | | | | (138.26) | (52.79) | | | | | (85.47) | | | | | -18.04 | | | | | 900k | REGENERATIVE
FIXED THRUST
GIMBAL | | | 60.12 | 13.15 | 8.51 | 9.71 | | | | 42.37 | 0.86 | 6.07 | 0.49 | | 23.05 | 36.12 | 25.99 | 0.28 | | | | | | | FIXED THRUST
GIMBAL | 229.88 | (104.36) | | | | | | (125.52) | (48,21) | | | | | (77.31) | | | | | -22.04 | | | | | | DUCT | | | 63.23 | 13.09 | 8.81 | 19.23 | | | | 39.40 | 0.72 | 7.40 | 69.0 | | 23.08 | 28.02 | 25.83 | 0.38 | | | | BASELINE | 3-1-78 | | THROTTABLE
GIMBAL | 274.78 | 126.64 | | | | | | 148.14 | (61.30) | | | | | (86.84) | | | | | 22.86 | | | BASE | 3-1 | χ | REGENERATIVE | | | 79.13 | 17.33 | 10.30 | 19.88 | | | | 52.13 | 0.78 | 7.70 | 69.0 | | 24.00 | 30.46 | 32.00 | 0.38 | | | | | | 1200K | THROTTABLE
LITVC | 295.89 | (133.19) | | | | | | 161.65 | (70.99) | | | | | (90.66) | | | | | 43.97 | | | | | | REGENERATIVE THROTTER | | | 80.97 | 18,36 | 12.63 | 21.23 | | | | 61.50 | 08.0 | 7.80 | 0.89 | | 24.76 | 30.02 | 35.50 | 0.38 | | | | | | | FIXED THRUST
GIMBAL | 251.92 | (114,33) | | | ! | | | (137.59) | (56.03) | | | | | (81,56) | | ľ | | | BASE | | | | | | REGENERATIVE | | | 69.80 | 15.51 | 9.79 | 19.23 | | | !
: | 46.73 | 0.76 | 7.85 | 69.0 | | 23.08 | 30.04 | 28.06 | 0.38 |
BA | | | SCHEDULE | FMOF | THRUST | ATION | | | | | PARTS | | | | | | | | NTS | | | | LS | , | | | | SCI | | • | CONFIGURAT | | | | Æ. | OVERHAUL AND REFURBISH PART | | | | | GINES | !
 | | ACCEPTANCE PROPELLANTS | | - | į
į | OH AND REFURBISH PARTS | | | | | | | | 00 | S M \$ | SING | (ENT | LE HDW | AND R | ZTS | | | z | DELIVERABLE ENGINES |
 -
 - | INITIAL SPARES | ANCE P | NS | FLIGHT SUPPORT | IONS | D REFURE | LANTS | s
Z | T.S | | | | | | TOTAL FUNDS M \$ | NON-RECURRING | DEVELOPMENT | DELIVERABLE HDWRE | VERHAUI | PROPELLANTS | | RECURRING | INVESTMENT | DELIVER | GSE | INITIAL | ACCEPT | OPERATIONS | FLIGHT | OPERAT | OH AN | PROPELLANTS | DIFFERENCE IN \$ | 445 FLIGHTS | | | | | | TOTA | NON | DE | 끕 | Ó | PR | | RECU | Z | 0 | 0 | 0 | 0 | Ö | 0 | - | | 0 |
DIFFE | 44, | | | | | W.B.S.
NUMBER | ×× | XX 100 | XX 10010 | XX 10020 | XX 10030 | XX 10040 | | XX 200 | XX 20010 | XX 2001010 | XX 2001020 | XX 2001030 | XX 2001040 | XX 20020 | XX 2002010 | XX 2002020 | XX 2002030 | XX 2002040 | | | | | | | W.B.S.
LEVEL | 2 | 3 | 4 | 4 | 4 | 4 | | က | 4 | 5 | 5 | 5 | 4 | 5 | 5 | 5 | 5 | 5 | | | 12 Table 3-2. Level 5 Breakdown of Development Costs (1200 lb thrust) | | | | | | | Configu | Configuration | | | | | | |--|---------|--------|--------|--------------|------------|----------|---------------|--------|--------|--------|------------|--------| | Chamber | | | Regen | Regenerative | | | | | Duct | ct | | | | Thrust Control | | Fixed | | | Throttable | e | | Fixed | | L | Throttable | ۵ | | Thrust Vector Control | LITVC | Gin | Gimbal | LITVC | Gimbal | ba1 | LITVC | Gimbal | bal | LITVC | Gimba] | lbal | | | | 2 Axis | 1 Axis | | 2 Axis | 1 Axis | | 2 Axis | 1 Axis | | 2 Axis | 1 Axis | | W.B.S. | | | | | | Cost \$M | \$M | | | | | | | xx 100 10 10 Program Management and
Engineering | 23.372 | 24.164 | 24.164 | 24.828 | 25.620 | 25.620 | 22.580 | 23.372 | 23.372 | 24.036 | 24.828 | 24.828 | | xx 100 10 20 Component Development | 2.930 | 2.420 | 2.420 | 3.230 | 2.720 | 2.720 | 2.670 | 2.160 | 2.160 | 2.792 | 2.460 | 2.460 | | xx 100 10 30 Hardware | 27, 350 | 22.210 | 22.370 | 31.080 | 25.580 | 25.740 | 22.860 | 18.000 | 18.160 | 25.100 | 22.090 | 22.250 | | xx 100 10 40 Engine Test | 7.681 | 7.681 | 7.681 | 8.131 | 8, 131 | 8.131 | 7.681 | 7.681 | 7.681 | 8.131 | 8.131 | 8.131 | | xx 100 10 50 Site Activation | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | 3.171 | | xx 100 10 60 GSE Procurement | 1.080 | 1.080 | 1.080 | 1.220 | 1.220 | 1.220 | 1.080 | 1.080 | 1.080 | 1.220 | 1.220 | 1.220 | | xx 100 10 70 Tooling | 5.044 | 5.074 | 5.074 | 5.314 | 5.344 | 5.344 | 3.743 | 3.773 | 3.773 | 4.014 | 4.044 | 4.044 | | xx 100 10 80 Field Support | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | 4.000 | | xx 100 10 10 Development | 74.628 | 69.800 | 69.960 | 80.974 | 75.786 | 75.946 | 67.785 | 63.237 | 63.397 | 72.464 | 69.944 | 70.104 | Table 3-3. Reference Unit and First Unit Costs | | | | | Configu | Configuration | | | | |---------------------------------------|-------|--------------|--------|------------|---------------|--------|-------|------------| | Chamber | | Regenerative | rative | | | Du | Duct | | | Thrust Control | Fis | Fixed | Thro | Throttable | Fis | Fixed | Thro | Throttable | | Thrust Vector Control | LITVC | Gimbal | LITVC | Gimbal | LITVC | Gimbal | LITVC | Gimbal | | 1200 K lb Thrust | | | | | | | | | | First Unit Cost K\$ | 1,075 | 895 | 1, 170 | 1,000 | 906 | 753 | 1,000 | 808 | | Reference Unit Cost K\$ | 92 | 689 | 835 | 714 | 647 | 538 | 714 | 577 | | 600 K 1b Thrust | | | | | | | | | | First Unit Cost K\$ | 795 | 640 | 998 | 720 | 653 | 535 | 732 | 612 | | Reference Unit Cost K\$ | 561 | 451 | 611 | 507 | 461 | 377 | 516 | 432 | | Ratio First Unit Cost
1200 T/600 T | 1.35 | 1.40 | 1.35 | 1.39 | 1.39 | 1.41 | 1.37 | 1.32 | Also shown is the ratio of the first unit cost of the 1200 K lb thrust to the 600 K lb thrust engines which varies between 1.32 and 1.41. It is noted that the ratio of engines per vehicle set 10/7 is 1.43, therefore, there is not a large differential in the cost of delivered engines for the two configurations. The ratio of the thrust chamber cylindrical sections for the two thrust levels is 1.41, the engine cost for a given configuration therefore, scale approximately with the chamber diameter. ### 3.2.4 Learning Curve A 95 percent straight line cumulative average learning curve was used in calculating the engine cost. ### 3.2.5 Confidence Level A
confidence rating of 3, medium high, has been applied to the estimates. All criteria for this level of rating are met, except a prototype engine of the thrust levels specified, have not been fabricated. ### 3.2.6 First Unit Cost The first unit costs are shown in Table 3-3. This cost was applied to the first unit for PFF program and the learning curve applied to subsequent units. Development and PTA engines were costed at the first unit cost. A further breakdown of the first unit cost of the baseline configuration is given in Table 3-4. Table 3-4. First Unit Cost TRW PFE (Baseline Schedule and 1200 K lb Thrust Configuration) | Part | | Cost (K\$) | | |--|-------|------------|-----| | Electrical Controls Instrumentation and Wiring | 72.0 | | | | LOX shut off and trim valves | 39.3 | | | | RP shut off and trim valves | 19.7 | | | | Propellant lines and bellows | 110.5 | | | | Ignition system | 8.0 | | | | Injector Assembly | 40.0 | | | | Chamber Assembly | 254.7 | | | | Thrust mount and gimbal ring | 83.8 | | | | Sub-Total Components | | 628.0 | | | QC, engine assembly and test | | 161.0 | | | G and A and fee | | 106.0 | | | Total first unit | | 895. | . 0 | ### 4.0 TECHNICAL CHARACTERISTICS DATA The primary parameters of the technical characteristics which may have a significant effect on cost are listed below for the baseline configuration Sizing Weight Performance Isp delivered (90% of theoretical) Combustion Stability Complexity Number of missions (50 missions required - 100 mission goal) No particular problem is anticipated with the above parameters. The basic design philosophy was that of low cost. The weights derived in the study are therefore considered conservative. Arriving at an Isp 90 percent of theoretical has not been a problem in scaling the basic injector design up to 250 K lbs thrust from 50 K lbs thrust and none is anticipated in scaling further to the thrust levels required. Although the single axial injector studied has been proven stable in a large number of tests and is considered stable from a theoretical point of view, it is listed as a TCD parameter only because it has not been demonstrated at the 600 K and 1200 K lb thrust levels. The number of missions of the chamber will impact costs primarily because of the extent of the test program required to demonstrate its life. In the LITVC configuration the maximum thrust vector angle will impact costs as it determines the valve size which tends to increase exponentially with the larger sizes up to the maximum thrust vector angle obtainable. If the thrust vector angle specified is close to the maximum obtainable, it may also require a significant number of tests to determine the maximum position and angle. ### 5.0 TOTAL PROGRAMMING FUNDING SCHEDULES ### 5.1 BASELINE SCHEDULE The time phased costs for the key configurations and the baseline schedule (FMOF 3-1-78) are shown in Tables 5-1 through 5-4. ### 5.2 ALTERNATE SCHEDULES The time phased costs for the maximum success schedule (FMOF 8-1-77) is shown in Table 5-5 and for the most probable schedule (FMOF 1-1-79), see Table 5-6. ### 5.3 ALTERNATE FLIGHT MISSION MODELS The time phased costs for the alternate flight mission models are shown in Table 5-7. (See Table 1-1 for Mission Models.) ### 5.4 MANPOWER REQUIREMENTS The time phased TRW direct manpower requirements for the program are given in Table 5-8. These requirements exclude manpower directly associated with development of some engine components which were estimated as TRW make decisions, i.e., the electrical controls and injector assembly. Also excluded are clerical and other supporting personnel. Table 5-1 SPACE SHUTTLE ENGINE FUNDING REQUIREMENTS | | | TOTAL (\$M) | 445 | | | 92 | 114.33 | 08.69 | 15 | 9.79 | 19.23 | 59 | 56.03 | 46.73 | 91.0 | 7.85 | 0.68 | 26 | 00 | 6 0 | 90 | 30 | Γ | |---------------------------------------|--------------------------|-------------|-----------------------|--|-----------------|---------|---------------|--------------|-----------------|--------------------|------------|-----------|------------|--------------|------|--------|--|------------|----------------|------------|----------------------|-----------------|---------| | | | TOTAL | 4 | | | 251.92 | 111 | % | 15.51 | 9. |
19. | 137.59 | 56. | 9,6 | 0 | 7. { | ó | 81.56 | 13.08 | 30.04 | 28.06 | 0.38 | | | | | 88 | -8. | | | 3.43 | | | | | | 3.43 | | | | | | 3.43 | 1.00 | 1.92 | 0.50 | 0.01 | 68 | | | 2 | \vdash | | | | 45.9 | | | | | | 6.54 | | | | | | 6.54 | 2.05 | 3.48 | 1.00 | 0.0 | 88 | | SCHEDULE | Baseline | 8 | | | | 6.54 | | | | | | 6.54 | | | - | | | 6.54 | 2.05 | 3.48 | 1.00 | 10.0 | 87 | | [X | | % | -8 | | | 6.73 | | , | | | | 6.79 | | | - | | | 6.79 | 2.05 | 3.48 | 1.25 | 0.01 | 88 | | ΛC | Gimbal | 8 | -8 | | | 7.07 | | | | ÷ | | 7.07 | | | | | | 7.07 | 2.14 | 3.42 3 | 1.50 | 0.01 | 85 | | THROTTLEABLE TVC | ٦ | æ | 57 | ·········· | | 8.29 7 | | - | | | | 8.29 7 | | | | | | 8.29 7 | | | 4.42 1. | | 22 | | THROTT | D/O | 88 | -29 | | | Н | | | | | | + | | | | | | ┝─┤ | 1 2.41 | 6 3.16 | | 1 0.01 | - | | | , Y | 83 | -₽- | | | 9.70 | | | | | | 9.70 | | | | | | 9.70 | 2.41 | 7.86 | 4.42 | 0.0 | 83 | | CHAMBE | Regen. | -
 - | -8- | | | 15.34 | | | | | | 15.34 | 5.92 | 5.86 | | | 0.0 | 9.42 | 2.41 | 2.58 | 4.42 | 0.0 | 83 | | THRUST | | 08 | | | | 18.25 | i | | | | | 18.25 | 9.08 | 8.69 | | 0.25 | I | 4.17 | 7.41 | 2.32 | 4.42 | 0.07 | 83 | | A M LB | ANTS | - | | | | 20.08 | | , | | | | 20.08 | 10.94 | 8.80 | | 2.00 | 5. | 9.14 | 2.50 | 2.08 | 4.42 | 6.14 | 8 | | CONFIGURATION 1.2 M LB THRUST CHAMBER | PRESSURE FED PROPELLANTS | 79 | ∆ FMOF 3-1-78
6 15 | | 1 | 14.91 | 2.40 | 1.29 | | 1.04 | 20.0 | 18.91 | 11.34 | 8.40 | | 2.30 | ٥, الر | 5.47 | 1.65 | 1.26 | 2.42 | 91.0 | 79 | | ONFIGUR | SURE FED | 78 | ∆ FMO | | 200 | 29.22 | 10.41 | 7.38 | | 2.75 | 97.0 | الر، 13 | 12.21 | 9.14 | 0.23 | 2.70 | ٥, ١٠ | | | | | | 78 | | ၓ | PRES | 71 | | | - | 28.52 | 22.21 10 | 12.00 | 4.50 | 2.50 | 3.21 0 | + | 6.31 15 | 5.34 9 | | 0.60 2 | 0.07 | | | | | - | 1 | | | | 92 | | - | | - | | | \vdash | | \vdash | 3 6.31 | | 5. | 0.30 | 0.0 | ò | | | | | | _ | | | | 75 | - | - | | 1 26.08 | 1 25.85 | 7.00 | 5 4.75 | 2.00 | 5,10 | 0.23 | 0.23 | | 0.23 | | | | | | | | 76 | | | | 74 | | | | 13.61 | 23.61 | 14.13 | 3.26 | 1.50 | 4.72 | | | | | | | | , | | | | 75 | | | | \vdash | | | | 19.72 | 19.72 | 12.00 | 3.00 | | 4.72 | | | | ٠ | | | | - | | | | 7.4 | | | | 73 | | COOK - CO | | 10.13 | 10.13 | 9.00 | | | 1.13 | | | , | | | | | | | | | 73 | | | | 72 | · · · · · · · · | 72 | | -28218 | | 7 | | | | | | | , | 15 | | | | ES E | ., | | <u>.</u> | | ORT | | 8 0 | | -
 - | | CONTRACT NO. NAS 8-28218 | | გ | | ENGINE DEVELOPMENT | IVERY | ¥ | S NG | WENT | DELIVERABLE HDW | O H + REFURB PARTS | ANT | | ENT | DEL. ENGINES | | 1.5 | ACCEPT PROP. | SNC | FLIGHT SUPPORT | OPERATIONS | O H+ REFURB
PARTS | PROPELLANT | | | ¥C1 NO | TRW SYSTEMS | | HTS | INE DEV | ENGINE DELIVERY | Ã | NON-RECURRING | DEVELOPMENT | DELIVERA | O H+REF | PROPELLANT | RECURRING | INVESTMENT | DEL | GSE | PARTS | ACC | OPERATIONS | FLIG | OPE | PAR | PRO | | | CONTR | TRW SYSTEM | | FLIGHTS | ENG | ENG | TOL REQ | ŐŽ | | | | | RECU | | | | | ······································ | | | | | | | Table 5-2 SPACE SHUTTLE ENGINE FUNDING REQUIREMENTS | | (\$M) | 445 | | | 295.09 | 133.14 | 80.47 | 18.36 | 12.63 | 1 | 21.23 | 161.90 | 11.24 | 61.50 | 0.80 | 8.05 | 68.0 | 90.66 | 24.76 | 30.02 | 20 | 0.38 | | |---|-------------|--------------|--------------------|-----------------|----------|---------------|-------------|-----------------|--------------------|----------|------------|-----------|------------|--------------
--------|---------|--------------|-------------|----------------|------------|----------------------|------------|-----| | | TOTAL (\$M) | 4 | | | \dashv | 133 | ဆိ | 8 / | 1,2 | - | 7 | | 77. | 19 | 0 | 8 | 0 | | | - | 35.50 | | | | | 88 | ஜ | | | 3.49 | | | | | | | 3.49 | | | | | | 3.49 | /./0 | 1.92 | 0.46 | 0.0 | 89 | | ;
, x | 87 | -9- | | | 6.71 | | | | | | | 11.9 | • | | | | | 6.7/ | 7.52 | 3.48 | 1.00 | 10.0 | 88 | | SCHEDULE
13 4.5¢ fine | 98 | | | | 11.9 | | | | | | | 6.71 | | | | | | 6.77 | 2.27 | 3.48 | \$0°7 | 10.0 | 87 | | | | -9- | | | 67.9 | | | | | | | 69.9 | | | | | | 6.69 | 2.22 | 3.46 | 1.00 | 10.0 | 98 | | TVC | 85 | -9- | | | 41.9 | | | | - | | | 6.74 | - | | | | | 6.74 | 2.31 | 3.42 | 1.00 | 10.0 | 85 | | THROTTLEABLE TVC | 28 | -55 | | | 8.75 | | | | | | | 8.75 | | | | | | 8.75 | 2.58 | 3.76 | 3.00 | 10.0 | 翠 | | THRO | 83 | 8- | | | 11.45 | | | | | | | 11.45 | | | | | , .,. | 11.45 | 2.58 | 7.86 | 00.9 | 10.0 | 83 | | Regen. | 82 | 4- | | | 18.96 | | | | | | | 18.46 | 7.79 | 7.70 | | | 60.0 | | 2.58 | 2.58 | 6.00 | 0.0 | 82 | | CONFIGURATION 1.2 M LB THRUST CHAMBER ESSURE FED PROPELLANTS Regen. | 18 | -33- | | | 1 77.24 | | | | | | | 12.74 | 11.82 | 11.40 | | 0.25 | 0.17 0 | 10.92 11.17 | 2.58 | 2.32 2 | 6.00 | ٥.٥ ٢ | 81 | | M LB TH | 8 | -2- | | Ī | 7 99.67 | | | | | | | 2 4.66 2 | 13.77 1. | 11.60 | | 2.00 | 0.17 6 | 10.89 10 | 2.67 | 1.08 | 6.00 | 9.14 | 80 | | CONFIGURATION 1.2 M | 79 | 3-1-78
15 | | - | 24.81 24 | 3.04 | 1.29 | | 1.73 | | 6.07 | 21.72 2 | 14.58 | 11.70 1 | | 2.70 2 | 0.18 0 | 7.14 10 | 1.70 2 | 1.26 2 | 4.04 6 | D. 14 0. | 79 | | VFIGURAT | | ∆ FMOF
6 | | - | \vdash | | | | 4.30 /. | | \vdash | + | 15.12 14 | | 0.24 | 2.70 2. | 0.18 0. | 7. | - | 1. | 2- | · • | 78 | | COP | 77 | | | | 24.80 | 4 14.68 | 16 10.10 | 40 | | ļ | 87.0 | 2 15.12 | | 0 12.00 | | | | | | | | - | | | | 76 | | | _ | 7 35.06 | 3 27.14 | 15:46 | 5.90 | 02.2 | <u> </u> | 7 3.58 | 1 7.92 | 7.92 | 7.10 | 4 0.32 | 0.40 | 01.0 | | | | | | 71 | | | 75 | | | _ | 3 29.67 | 29.43 | 15.46 | 6.30 | 2.20 | L | 5.47 | 0.14 | 0.24 | | 0.24 | | , | | | | | - | 76 | | | 74 | | | | 15.73 | 3 25.73 | 15.46 | 3.00 | 7.20 | | 5,07 | | | | | | | | | | | | 75 | | | 73 | | | | 19.83 | 19.83 | 11.60 | 3.16 | | | 5.07 | | | | | | | | | | | | 7.4 | | | 72 | | | | 13.29 | 13.29 | 11.60 | | | | 1.69 | | | | | | | | | | ., | | 73 | | œ | H | | | | | | | | | - | | | | | | | | | | | | | 72 | | 12 8-2821 | 71 | | WENT | ٠ | | | | IDW | ARTS | | | | | SINES | | | ROP. | | JPPORT | SNS | -URB | Ę | - | | CONTRACT NO. NAS 8-28218
TRW SYSTEMS
15 MAR 1972 | ζ | Z | ENGINE DEVELOPMENT | ENGINE DELIVERY | G M\$ | NON-RECURRING | DEVELOPMENT | DELIVERABLE HDW | O H + REFURB PARTS | | PROPELLANT | SING | INVESTMENT | DEL. ENGINES | GSE | PARTS | ACCEPT PROP. | OPERATIONS | FLIGHT SUPPORT | OPERATIONS | O H+ REFURB
PARTS | PROPELLANT | | | CONTRACT NE
TRW SYSTEMS
15 MAR 1972 | | FLIGHTS | ENGIN | ENGIN | TOL REQ | NON | 꿈 | ద | 0 | | ă | RECURRING | Z | | | | | ď | | ſ | | | | Table 5-3 SPACE SHUTTLE ENGINE FUNDING REQUIREMENTS | ONTRACT NO. NAS 8-28218 | ω | | | | | | CONF | CONFIGURATION 1.2. M LB THRUST CHAMBER | 1 /. 2 M LE | THRUST | CHAMBER | THK | THROTTLEABLE TVC | TVC | | SCHEDULE | | П | | |--------------------------|----|------|-------|----------|---------|----------------|------------|--|--------------|-------------------|-----------------------|------|------------------|---------|--------|----------|------------------|------|-------------| | RW SYSTEMS
5 MAR 1972 | | | | | | | T KE 33 UK | ייבט יאטרי |) | . | 1000 | - | 2 | d'imba. | ן
ן | 04361196 | 2 | 7 | | | CY 71 | Н | 72 | 73 | 74 | 75 | 76 | 77 | 78 | Н | 80 81 | 1 82 | 83 | 29 | 8 | 8 | 87 | 88 | П | TOTAL (\$M) | | FLIGHTS | | | | | | | ∢ | ∆ FMOF 3-1-78
6 15 | | - 4
-35 | 2
- 4 - | 52- | - 52 | 9- | -9- | -9- | ~ & , | | 445 | | ENGINE DEVELOPMENT | | | | | | - | | | - | | | | | | | | | | | | ENGINE DELIVERY | | | | • | - | | | | | | | | | | | | | | | | TOL REQ M\$ | | 9.53 | 18.12 | 21.69 | 9 22.50 | 29.72 0. | 77 20.94 | 4 16.54 | 16.55 | hh.91 | 14.18 | 6.10 | 8.00 | 6.33 | 6.30 | 6.30 | 6.30 | 3.09 | 229.88 | | NON-RECURRING | | 9.53 | 18.12 | 21.69 | 9 21.98 | 8 20.61 | 1 10.28 | 8 2.15 | | | | | | | | | | | 104.36 | | DEVELOPMENT | ! | 8.40 | 10.40 | 12.20 | 71.36 | 7/1.20 | 7.38 | 7.29 | | | | | | | | | | | 63.23 | | DELIVERABLE HDW | | | + | <u> </u> | 1_ | — | <u> </u> | | | | | | | | | | | | | | O H+REFURB PARTS | i | | | 1.50 | 05.1 0 | 2.40 | 0 2.62 | 2 0.79 | | | | - | | | | | | | 8.81 | | | | | | | L . | | | | | | | | | | | | | | | | PROPELLANT | | | 1.13 | 4.72 | 2 4.72 | 2 5.10 | 0 3.21 | 1 0.2 | | | | | | | | | | | 19.23 | | | | | | | | | | | | | | 1 | 1 | 1 | 1 | 1 | | 1 | | | RECURRING | | | _ | _ | 0.52 | 7.36 | 5 10.66 | 14.39 | 16.55 | 16.44 | 14.18 | 9.10 | 8.00 | 6.33 | 6.30 | 6.30 | 6.30 | 3.09 | 125.52 | | INVESTMENT | | | | | 0.52 | 7.36 | 10.66 | 9.63 | 7.59 | 7.47 | 4.98 | | | | | | | | 48.21 | | DEL. ENGINES | | | | | | 4.50 | 17.7 | 7.49 | 7.45 | 7.33 | 4.92 | • | | | | | | | 39.40 | | GSE | İ | | | | 0.22 | 2 0.29 | 9 0.21 | | | | | | | | | | | | 0.72 | | PARTS | | | | | 0.30 | 2.50 | 0 2.60 | 7.00 | | | | | | | | | | | 7.40 | | ACCEPT PROP. | | | | | | 0.01 | 7 0.14 | 0.14 | 0.14 | 9.14 | 90.0 | | | | | | | | 69.0 | | OPERATIONS | | | | | | | | 4.76 | 8.96 | 8.97 | 9.20 | 9.10 | 8.00 | 6.33 | 6.30 | 6.30 | 6.30 | 3.09 | 77.31 | | FLIGHT SUPPORT | i | | | | | | | 1.65 | 7.50 | 2.41 | 2.41 | 2.41 | 7.41 | 4.14 | 2.05 | 2.05 | 2.05 | 1.00 | 23.08 | | OPERATIONS | | | | | | | | 1.12 | 1.98 | 2.20 | 2.44 | 2.65 | 2.86 | 3.18 | 3.24 | 3.24 | 3.24 | 1.74 | 28.02 | | O H+ REFURB
PARTS | | | | | | | | 1.85 | 4.34 | 4.34 | 4.34 | 4.00 | 2.62 | 1.00 | 1.00 | 1.00 | 00.7 | 0.34 | 25.83 | | PROPELLANT | | | | | | | | 6.14 | 0.14 | 0.02 | 10.0 | 0.01 | 10.0 | 10.0 | 10.0 | 0.01 | 10.0 | 10.0 | 0.38 | | | 72 | 73 | 74 | 75 | 2,6 | 77 | 78 | 24 | 08 | 18 | 82 | 83 | \$ | 85 | 88 | 87 | 88 | 86 | | Table 5-4 SPACE SHUTTLE ENGINE FUNDING REQUIREMENTS | NACT NO NACT SECOND | | | | | | | CONFIG | CONFIGURATION 0. 6 M LB THRUST CHAMBER | 9.6 M LB | THRUST | CHAMBER | | THROTTLEABLE TVC | E TVC | | SCHEDULE | | Г | | |----------------------|-------|----------|--|-------|-----------|----------|-----------|--|----------|--------|---------|------|------------------|--------|-------|----------|-------|------|-------------| | | | | | | | * | essure fi | PRESSURE FED PROPELLANTS | LANTS | | Regen | | ν | Gimbal |) a (| Baseline | line | | | | CY 71 | 72 | 73 | 74 | 75 | 76 | 77 | | 8 75 | | 80 8 | 81 8 | 82 (| 83 | 28 | 85 | 98 | 87 8 | 88 | TOTAL (\$M) | | | | _ | | | | | ∆ FM | △ FMOF 3-1-78
6 15 | | 24 | 32 4 | | 20 | 25 | - 09 | -09 | -09- | 38 | 445 | | ENGINÈ DEVELOPMENT | | | The state of s | | Section 1 | | | | | | | | | | | | | | | | ENGINE DELIVERY | ··· | | | | - | | | | | | | | | | | | | | | | W\$ | 8.87 | \vdash | 13.04 | 17.31 | 19.74 | 23.96 | 23.58 | 18.68 | 19.92 | 17.79 | 14.89 | 9.89 | 8.99 | 7.25 | 7.23 | 7.13 | 7.23 | 3.75 | 229.75 | | NON-RECURRING | 8.87 | | 13.04 F | 17.31 | 19.48 | 18.44 | 12.11 | 2,24 | | | | | | | | | | | 91.49 | | DEVELOPMENT | 96.15 | | 6.9
8.9 | 9.95 | 12.10 | 10.90 | 1.71 | 1.36 | | | | | | | | | | | 40.12 | | DELIVERABLE HDW | | ó | 0.79 | 3.31 | 3.3.1 | 3.54 | 2.20 | | | | | | | | | | | | 13,15 | | O H+REFURB PARTS | | | Ľ | 1.50 | 1.50 | 2.70 | 2.02 | 91.0 | | | | | | | | | | | 15.8 | | | i | PROPELLANT | 0.72 | \vdash | 2.30 2 | 2.55 | 2.57 | 1.30 | 0.18 | 0.04 | | | | | | | | | | | 11.6 | | RECURRING | | \vdash | | | 9.76 | 5.25 | 11.87 | 16.44 | 19.52 | 17.79 | 14.89 | 9.89 | 8.99 | 7.25 | 7.23 | 7.23 | 7. 23 | 3.75 | 138.26 | |
INVESTMENT | | | | | 0.26 | 5.52 | 11.87 | 11.34 | 10.49 | 8.24 | 5,03 | 9.04 | | | | | | | 5-2.79 | | DEL. ENGINES | | | | | | 4.42 | 8.32 | 8.50 | 8.00 | 8.17 | 4.96 | | | | | | | | 42.93 | | GSE | | | | | 0.26 | 0.34 | 0.76 | | | | | | | | | | | | 0.86 | | PARTS | | | | | | 0.72 | 3.20 | 2.75 | 2.40 | | | | | | | - | | | 4.07 | | ACCEPT PROP. | | | | | | 40.0 | 60.0 | 60.0 | 0.09 | 0.07 | 0.07 | 0.04 | | | | | | | 64.0 | | OPERATIONS | | | \vdash | | | | | 5.10 | 9.43 | 9.55 | 9.86 | 9.85 | 8.99 | 7.25 | 7.23 | 7.23 | 7.23 | 3.75 | 85: 47 | | FLIGHT SUPPORT | | | | | | | | 1.65 | 2.50 | 2.41 | 17.7 | 14.2 | 2.41 | 2.19 | 2.05 | 2.05 | 2.05 | 1.00 | 23.08 | | OPERATIONS | | | | | | | | 1.51 | 2.50 | 2.78 | 3.10 | 3.43 | 3.79 | 4,10 | 4.17 | 4.17 | 4.17 | 2.40 | 36.12 | | O H+ REFURB
PARTS | | | | | | | | 1.85 | 4,34 | 4.34 | 4.34 | 4.00 | 2.78 | 1.00 | 1.00 | 1.00 | 1.00 | 0.34 | 25.99 | | PROPELLANT | | | | | _ | | - | 600 | 90.0 | 20.0 | 10.0 | 10.0 | 10.0 | 10.0 | 0.01 | 0.0 | 0.0 | 0.01 | 0.28 | | | 72 73 | | 74 | 25 | 76 | 1/ | 78 | 62 | 08 | 18 | 82 | 83 | 22 | 82 | 98 | 28 | 88 | 68 | | Table 5-5 SPACE SHUTTLE ENGINE FUNDING REQUIREMENTS Table 5-6 SPACE SHUTTLE ENGINE FUNDING REQUIREMENTS | BLOSC BAS BLOSC 18 | α | | | | | | CONFIG | CONFIGURATION 1.2 M LB THRUST CHAMBER | 1.2 M LB | THRUST | CHAMBER | | THROTTLEABLE TVC | TVC | <u></u> | SCHEDULE | | Γ | | |----------------------------|----|-------|-------|-------------|-------|-------|------------|---------------------------------------|----------|--------|---------|------|------------------|---------|---------|---------------|----------|-----------|-------------| | TRW SYSTEMS
15 MAR 1972 | , | | | | | ۵. | ressure fi | PRESSURE FED PROPELLANTS | LANTS | | Regen. | - | ν° | Gim bal | | Most Probable | .be. 6/e | | | | CY 71 | - | 72 7 | 73 | 74 | 75 7 | 77 77 | H | 1 | 79 8 | 80 81 | H | 82 8 | 83 84 | \$8 | - | 86 87 | | 88 | TOTAL (\$M) | | FLIGHTS | | | | | | | FN | FMOF ▲ 1- | 1-1-79 | | | | | | | | | | 445 | | ENGINE DEVELOPMENT | ENGINE DELIVERY | | | | • | | | | | | | | | | | | | | | | | TOL REQ M\$ | | 10.27 | 15.89 | 21.02 | 22.23 | 14.52 | 127.01 | 27.86 | 21.62 | 10.68 | 18.94 | 9.84 | 10.06 | 8.28 | 7.04 | 6.79 | 45.9 | 137/868 | 262.97 | | NON-RECURRING | | 10,27 | 15.89 | 15.89 11.02 | 22.23 | 12.18 | 16.77 | 15.25 | 3.22 | | | | | | | | | | 12.6.83 | | DEVELOPMENT | | 7.16 | 11.74 | 13.87 | 14.32 | 14.32 | 10.74 | 7.33 | 0.98 | | | | | | _ | | | | 8 6.38 | | DELIVERABLE HDW | | | | 3.00 | 3.26 | 2.75 | 2.50 | 4.00 | | | | | | | | | | | 15.51 | | O H+ REFURB PARTS | | | | | 0.50 | 2.00 | 2.50 | 2.75 | 2,25 | 10.00 | | PROPELLANT | | 3.17 | 4.15 | 4.13 | 4.15 | 3.11 | 1.03 | 1.17 | 20.0 | | | | | | | | | | 20.94 | | RECURRING | | | | | | 0.23 | 10.24 | 12.61 | 18.40 | 20.68 | 18.94 | 9.84 | 10.06 | 8.28 | 7.04 | 6.78 | 6.54 | 3.98/ | 2.51 136.14 | | INVESTMENT | | | | | | 0.23 | 10.24 | 12.61 | 11.82 | 11.39 | 9.51 | 0.14 | 90.0 | | | | | | 56.00 | | DEL. ENGINES | | | | | | | 9.34 | 9.61 | 9.38 | 9.25 | 9.12 | | | | | | | | 46.70 | | GSE | | | | | | 0.23 | 0.30 | 0.23 | | | | | | | | i | | | 9.76 | | PARTS | | | | | | | 0.60 | 2.70 | 2.30 | 2.00 | 0.25 | | | | | | | | 7.85 | | ACCEPT PROP. | | | | | | | | 0.07 | 91.0 | 0.14 | 0.14 | 0.14 | 0.06 | | | | | | 0.64 | | OPERATIONS | | | | | | | | | 85.9 | 9.29 | 9.43 | 9.10 | 10.00 | 8.28 | 7.04 | 6.19 | 6.54 | 3.92/2.51 | 80.14 | | FLIGHT SUPPORT | | | | | | | | | 2.00 | 14.41 | 2.41 | 2.41 | 2.41 | 2.14 | 2.05 | 2.05 | 2.05 | 1.05/ | 21.98 | | OPERATIONS | | | | | | | | | 1.68 | 2.32 | 2.58 | 2.86 | 3.16 | 3.42 | 3.48 | 3.48 | 3.48 | 1.92/1.00 | 24.38 | | O H+ REFURB
PARTS | | | | | | | | | 2.76 | 4.42 | 4.42 | 4.42 | 4.42 | 2.71 | 1.50 | 1.25 | 1.00 | 1.0% | 1.8.40 | | PROPELLANT | | | | | | | | | ø. ₽ | 0,14 | 0.02 | 10.0 | 0.01 | 10.0 | 10.0 | 10.0 | 10.0 | 0.01/0.0 | 0.38 | | | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 28 | 85 | 98 | 87 | 88 | 06/68 | | ### TABLE 5-7 ### SPACE SHUTTLE 1200 K PF ENGINE FUND ESTIMATE RECURRING OPERATIONS COST FOR ALTERNATE MISSIONS MODELS ### Baseline Schedule and Configuration | | | MOF
-1-78 | | | | | | | | *************************************** | ! | | | |---------------------------------|-------|--------------|-------|-------|-------|-------|-------|-------|-------|---|-------|---------|-------| | 19 | 77 19 | 78 19 | 79 19 | 80 19 | 81 19 | 82 19 | 83 19 | 84 19 | 85 19 | 86 19 | 87 19 | 88 | Total | | 91 FLIGHT MISSION MODEL | | | | | | · | | | | | | | | | Operations | | 2.13 | 2.79 | 2.79 | 2.49 | 2.43 | 2.34 | 2,23 | 2.12 | 2,00 | 0.96 | <u></u> | 22.28 | | Flight Support | | 0.98 | 1.30 | 1.30 | 1.20 | 1.20 | 1.20. | 1.20 | 1.10 | 1.00 | 0.50 | | 10.98 | | Operations | | 0.90 | 1.20 | 1.20 | 1.00 | 1.00 | 1.00 | 0.95 | 0.95 | 0.95 | 0.45 | | 9.60 | | Overhaul and
Refurbish Parts | | 0,18 | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | 0.08 | 0.07 | 0.05 | 0.01 | | 1.41 | | Propellants | | 0.07 | 0.07 | 0.07 | 0.07 | 0.01 | | | | | | | 0.29 | | 176 FLIGHT MISSION MODEL | | | | | | | | | | | | | | | Operations | | 2.77 | 3.94 | 3.84 | 3.75 | 3.75 | 3,58 | 3.46 | 3.24 | 3.11 | 1.76 | | 33,20 | | Flight Support | | 1.35 | 2.00 | 1.90 | 1.90 | 1.90 | 1.90 | 1.90 | 1.70 | 1.60 | 1.00 | | 17.15 | | Operations | | 1.05 | 1.40 | 1.40 | 1.40 | 1.40 | 1.40 | 1.40 | 1.40 | 1.40 | 0.70 | | 12.95 | | Overhaul and
Refurbish Parts | | 0.27 | 0.44 | 0.44 | 0.44 | 0.44 | 0.27 | 0,15 | 0.13 | 0.10 | 0.05 | | 2.73 | | Propellants | | 0.10 | 0.10 | 0.10 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | 0.37 | | 312 FLIGHT MISSION MODEL | | | | | | | | | | | | | | | Operations | | 4.16 | 6,43 | 6.62 | 6.62 | 6.52 | 5.62 | 5.02 | 4.87 | 4.67 | 2.71 | | 53.24 | | Flight Support | | 1.65 | 2.40 | 2.40 | 2.40 | 2.30 | 2.10 | 2.00 | 1.95 | 1.85 | 1.00 | | 20.05 | | Operations | | 1.26 | 2.08 | 2.32 | 2.40 | 2.40 | 2.40 | 2.40 | 2.40 | 2.40 | 1.50 | | 21.56 | | Overhaul and
Refurbish Parts | | 1.18 | 1.81 | 1.81 | 1.81 | 1.81 | 1.11 | 0.61 | 0.51 | 0.41 | 0.20 | | 11.26 | | Propellants | | 0.07 | 0.14 | 0.09 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | 0,37 | | 402 FLIGHT MISSION MODEL | | | | | | | | | | | | | | | Ope rations | | 5.47 | 9.14 | 9.17 | 9.42 | 9.70 | 8,29 | 7.07 | 6.79 | 6.54 | 4.01 | | 75.60 | | Flight Support | | 1.65 | 2.50 | 2.41 | 2.41 | 2.41 | 2.41 | 2.14 | 2.05 | 2.05 | 1.50 | | 21.53 | | Operations | | 1.26 | 2.08 | 2.32 | 2.58 | 2.86 | 3.16 | 3.42 | 3.48 | 3.48 | 2.00 | | 26.64 | | Overhaul and
Refurbish Parts | | 2.42 | 4.42 | 4.42 | 4.42 | 4.42 | 2.71 | 1.50 | 1.25 | 1.00 | 0.50 | | 27.06 | | Propellants | | 0.14 | 0.14 | 0.02 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | 0.37 | | FΥ | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 88 | 89 | | | | | | | | | | | | | | | | | Table 5-8 Direct Manpower Requirements ### Man Years | .F'Y | Non-Recurring | Recurring | Total | |--------|---------------|-----------|-------| | 1973 | 106 | | 106 | | 74 | 148 | | 148 | | 75 | 172 | | 172 | | 76 | 172 | | 172 | | 77 | 148 | 13 | 161 | | 78 | 82 | 19 | 101 | | 79 | 25 | 84 | 109 | | 80 | | 123 | 123 | | 81 | | 127 | 127 | | 82 | | 131 | 131 | | 83 | | 126 | 126 | | 84 | | 136 | 136 | | 85 | | 140 | 140 | | 86 | | 140 | 140 | | 87 | | 140 | 140 | | 88 | | 140 | 140 | | 89 | | 75 | 75 | | Totals | 853 | 1394 | 2247 | ### 6.0 WORK BREAKDOWN STRUCTURE DICTIONARY | Definition | VE Total Program Requirements.
XX unique number for each configuration. | All program effort through the support of the FMOF (Excludes in time phasing the investment costs associated with follow-on flights.) | Effort required for engine development and all associated equipment and facilities and field support through FMOF. | and Program Management and Engineering functions including travel, data and configuration management. | Development through bench qualification of components for the engine. | Procurement of parts, assembly, Q.A. effort and acceptance of parts for development, FFC and FFC programs. | Manpower for static firing tests of development, PFC and FFC programs. Also includes effort for rework of engines between tests. | Effort required for modification and activating static test facilities at EAFB. | Manufacturing and acceptance of GSE. Design in | |----------------|--|---|--|---|---|--|--|---|--| | Identification | PRESSURE FED ENGINE | NON-RECURRING | DEVELOPMENT | Program Management and
Engineering | Component | Development
Hardware Procurement | Engine Test | Site Activation | GSE Procurement | | l Number | XX | XX | XX 100 10 | XX 100 10 10 | XX 100 10 20 | XX 100 10 30 | XX 100 10 40 | XX 100 10 50 | XX 10 100 10 60 | | Level | 2 | 3 | 4 | ιO | ιU | rv | ιΩ | rU | ιC | ### 6.0 WORK BREAKDOWN STRUCTURE DICTIONARY (continued) | Definition | Tooling required for manufacture and assembly of engines. | Manpower and associated effort required to support PTA and flight program through FMOF. | Engines for PTA, FDV, Dynamic Test, and No.
1
Flight Vehicles. | sed Components and parts required for engine assembly. | Assembly of completed engine. | Inspection, acceptance and other QA functions directly related with purchase of components (XX 10 100 20 10) and assembly (XX 10 100 20 20) of engines. | Manpower and associated effort required for acceptance test of engines and subsequent preparation for shipment. | Parts estimated to be required to support PTA, IS Flight Development and No. 1 flight vehicles. | nent Same as XX 100 30 | Cost delivered to EAFB of N2, LOX, and RP-1 | |----------------|---|---|---|--|-------------------------------|---|---|---|-------------------------------------|---| | Identification | Tooling | Field Support | DELIVERABLE
HARDWARE | Components and Purchased
Parts | Assembly | Product Assurance | Acceptance Tests | OVERHAUL and REFURBISHMENT PARTS | Overhaul and Refurbishment
Parts | PROPELLANT | | Number | XX 10 100 10 70 | XX 10 100 10 80 | XX 10 100 20 | XX 10 100 20 10 | XX 10 100 20 20 | XX 10 100 20 30 | XX 10 100 20 40 | XX 10 100 30 | XX 10 100 30 10 | XX 10 100 40 | | Level | ហ | гU | 4 | r | гU | rU | ιv | 4 | Z) | 4 | # 6.0 WORK BREAKDOWN STRUCTURE DICTIONARY (continued) | Definition | $\mathrm{N_2},\ \mathrm{LOX}\ \mathrm{and}\ \mathrm{RP-1}\ \mathrm{for}\ \mathrm{Engine}\ \mathrm{Development}\ \mathrm{program}.$ | ${ m N_2},~{ m LOX}~{ m and}~{ m RP-1}~{ m for}~{ m PFC}~{ m program}.$ | $ m N_2$, LOX and RP-1 for FFC program. | N_2 , LOX and RP-1 for Acceptance Test of deliverable engines. | All program support effort associated with flights after the FMOF and equipment for the FMOF. | Direct effort associated with procurement of hard-ware and support equipment for FMOF and subsequent. | Direct effort associated with fabrication, assembly and acceptance test of engines for FMOF and subsequent. | Ground support equipment delivered to the launch facility. | Spares required for initial installation and replacement of damaged parts due to operations (spare due to wear out on normal usage covered in 10 200 20 40) | $ m N_2,\ LOX,\ and\ RP-1$ used in acceptance tests of engines. | |-------------------------|--|---|--|--|---|---|---|--|---|---| | 1 Number Identification | XX 10 100 40 10 Development | XX 10 100 40 20 PFC | XX 10 100 40 30 FFC | XX 10 100 40 40 Acceptance | XX 10 200 RECURRING | XX 10 200 10 INVESTMENT | XX 10 200 10 10 Deliverable Engines | XX 10 200 10 20 GSE | XX 10 200 10 30 Initial Spares | XX 10 200 10 40 Acceptance Test
Propellants | | Level | ιΩ | 72 | Ŋ | ഹ | 8 | 4, | rU | Ŋ | ហេ | ហ | # 6.0 WORK BREAKDOWN STRUCTURE DICTIONARY (continued) | Definition | All effort associated with program support after FMOF except for Investment (procurement of engines). | Program management and sustaining engineering. | Effort associated with vehicle overhaul and refurbish-
ment. | Components and parts required for overhaul and refurbishment due to wear out. | Propellants required for retest of overhauled engines and auxiliary fluids for flushing chamber (tubes, etc.) after recovery. | |----------------|---|--|---|---|---| | | All eff
FMOF | Progré | Effort
ment. | Compcrefurb | Prope and au | | Identification | OPERATIONS | Flight Support | Operations | 0 Overhaul and
Refurbishment Parts | XX 100 200 20 40 Propellants and
Auxiliary Fluids | | Level Number | XX 10 200 20 | XX 10 200 20 10 Flight Support | XX 10 200 20 20 Operations | XX 100 200 20 30 Overhaul and
Refurbishme | XX 100 200 20 4 | | Level | 4, | гU | гU | ഹ | īŲ | ### Appendix A ### ADDITIONAL STUDIES ### 1.0 EFFECT ON COSTS AND SCHEDULE OF ENGINE LIFE The effect on Development Costs (W.B.S. 10 100 10) of engine life over the range of 20 to 100 mission duty cycles are shown in Fig. A-1. The baseline program was established to demonstrate 50 mission duty cycles. Because of practical test limitations, the costs shown are not for equal levels demonstrated reliability. For example in the 20 mission duty cycle development, 13 engines would be run for 20 plus duty cycles; in the 50 mission duty cycle, 10 engines would be used to demonstrate 50 + cycles; in the 100 mission duty cycle program, 6 engines would be run for the 100 missions. Also shown in Fig. A-1 is the difference in cost of propellant (WBS 10 100 40) which has a relatively large change as the number of demonstrated mission duty cycles is changed. A 20 mission duty cycle program could reduce the development program time (through FFC) by 12 months and the 100 mission duty cycle program would increase the engine testing phase by 8 months. The baseline configuration, regenerative thrust chamber, fixed thrust injector, and gimballed engine were assumed for these estimates. ### 2.0 REFURBISHMENT COSTS The cost of refurbishment consists of labor, etc. (Operations W.B.S. 10 200 20 20) and overhaul and refurbishment parts (W.B.S. 10 200 20 30). The philosophy for determination of the parts costs is given in Section 1.6 of this report. Section 5.3 presents the operations costs for alternate mission models all based on 9 flight vehicles including and subsequent to the FMOF. Propagating the data in Table 5-7 and plotting against the number of mission duty cycles per engine as a percentage of the engine unit cost results in Fig. A-2. Figure A-1. Effect on Cost of Demonstrated Engine Life Figure A-2. Cost of Refurbishment as Percent of Engine Cost Versus Engine Life ### 3.0 ABLATIVE ENGINES As an alternate to the regenerative thrust chamber configuration, the costs of programs based on an ablative thrust chamber engine were also estimated. Two types of engines were considered, 1) a reusable engine in which the chamber would be relined after each flight and 2) a "throw away" engine which included additional simplifications, i.e., single use valves. Both also assumed a fixed thrust and gimballed TVC. The first unit and program costs for these configurations are tabulated below and compared with the Baseline regenerative thrust chamber configuration and Baseline 445 flight schedule. | | First Unit | Program Costs | | | |--------------------------------|-------------|---------------|---------------|--| | | Cost | Total | Non-recurring | | | | \$ K | | \$ M | | | Baseline | 895 | 252 | 114 | | | Ablative Chamber | 694 | 378 | 92 | | | Throw Away Ablative
Chamber | 592 | 714 | 86 | | Although the first unit costs and non-recurring costs are reduced, the total program costs are considerably higher for the ablative engine. ### 4.0 FACILITIES Review of the Edwards Rocket Test Facility, Edwards Air Force Base, California and the facilities modifications required has confirmed that the original plan for operation of test stands 2A and 1B is the most effective from a facility cost standpoint. In order to perform the injector development program on the schedule shown by the Preliminary Development Plan dated 10 February 1972, test stand 2A and its associated control center will have to be activated immediately upon initiation of the program. The costs associated with the control center are primarily for activating the recording facility. The additional increment for activating the 1B control panel and checkout of land lines was shown in the TRW labor cost for the activation of stand 1B. The costs for activating the 2A position and its control center would therefore be as follows: | TRW Labor | \$145,000 | | | | | | | |--------------------|-----------|--|--|--|--|--|--| | Purchased Parts | 216,000 | | | | | | | | Purchased Services | | | | | | | | | Cleaning | 65,000 | | | | | | | | Metrology | 107,000 | | | | | | | | Total | \$553,000 | | | | | | | The additional cost for activating Stand 1B would be as follows: TRW Labor \$ 450,000 Modification to 1B 1,600,000 Water Flow Facility 150,000 Total \$2,200,000 On 1 March 1972 a visit to the Edwards Rocket Test Facility for the purpose of reviewing engine test stands 1C and 1D as possible sites for testing of pressure fed boosters disclosed the following: 1. The test stands are in excellent condition. 1D is currently
in operation while 1C is in an excellent state of preservation. The control center common to the two stands is currently in an operational status. - 2. The physical separation between the two test stands will make maintenance of the test schedule easier than on stand 1B. - 3. The separation distance between the stands precludes the use of a common set of run tanks. - 4. The use of a common control center introduces the same scheduling problems that are presented on stand 1B. The costs for converting stands 1C and 1D to pressure fed booster requirements are estimated to be as follows: | TRW Labor | \$ 100,000 | |--|-------------| | Purchased Parts | 100,000 | | Modification of stand 1 Propellant System | C 1,600,000 | | Modification of stand 1
Propellant System | D 1,600,000 | | Installation of Water
Flow Facility | 150,000 | | | \$3,550,000 | Total cost for 1C, 1D and 2A is therefore \$4,083,000 as compared to \$2,733,000 for 1B and 2A. The costs presented above are less G&A and fee which are included in the main body of this report. In planning the modifications of the Edwards Rocket Test Facility, TRW has been working in close association with Norman Engineering Company of Culver City, California. The costs and schedules for the modification of the IB test stand have been prepared by them in accordance with engineering direction from TRW. The schedule is based upon the release of a purchase order for procurement of the longest lead time item, namely the propellant run tanks by the second week after go-ahead; as soon as the tank specification can be released. On 29 February the realism of the proposed schedule was discussed with Mr. E. F. Slattery, Vice President of Norman Engineering Company. As a result of this conversation Mr. Slattery contacted the Pittsburg-DesMoines Steel Company who confirmed a 9 month schedule for design, fabrication, erection, and test of the run tanks. A detail breakdown of the activities required to activate the 1B test stands is given in Part I of this If test stands 1C and 1D are used, the first test stand can be activated on the same schedule as shown for stand 1B; the second can be activated 3 months later.